Natural Habitat of Cryptococcus neoformans var. gattii

DAVID H. ELLIS* AND TANIA J. PFEIFFER

Mycology Unit, Department of Microbiology, Adelaide Children's Hospital, North Adelaide, Australia 5006

Received 31 January 1990/Accepted 12 March 1990

Environmental isolations have established that Cryptococcus neoformans var. gattii appears to have a specific ecological association with Eucalyptus camaldulensis. So far, we have isolated C. neoformans var. gattii on 35 separate occasions, all from samples associated with E. camaldulensis. The global distribution of E. camaldulensis appears to correspond to the epidemiologic distribution of cryptococcosis caused by C. neoformans var. gattii. No other environmental source for the fungus has yet been detected, and no other eucalypt has the distribution pattern corresponding to reported cases caused by this fungus. These findings may provide an explanation for the high incidence of infections caused by C. neoformans var. gattii in Australian aborigines living in the Northern Territory and for its low worldwide incidence in acquired immunodeficiency syndrome patients.

Cryptococcus neoformans has a worldwide distribution and exhibits antigenic variability, with four serotypes (A, B, C, and D) being recognized (11). Important differences between the AD and BC serotype pairs have been demonstrated, and C. neoformans has been subdivided into two varieties: C. neoformans var. neoformans (serotypes A and D) and C. neoformans var. gattii (serotypes B and C) (7). The major environmental source of C. neoformans var. neoformans throughout the world has been bird excreta, whereas the natural habitat of C. neoformans var. gattii has remained unknown. There is evidence from patient isolates that C. neoformans var. gattii is worldwide in scope, corresponding to a subtropical to tropical climate (5). Furthermore, a recent survey of the incidence of C. neoformans varieties among clinical isolates revealed that rural areas of South Australia and the Northern Territory are endemic regions for the occurrence of C. neoformans var. gattii (4). Therefore, a search for the natural habitat of C. neoformans var. gattii was commenced in the Barossa Valley, the nearest rural area to Adelaide with a recently recorded case of disseminated cryptococcosis caused by this fungus.

This report identifies the first reported natural habitat of *C. neoformans* var. *gattii* and proposes an explanation for its (i) worldwide geographic distribution, (ii) high incidence in Australian aborigines, and (iii) low incidence in acquired immunodeficiency syndrome (AIDS) patients.

Large-scale sampling of air, soil, and vegetation from the Barossa Valley commenced in April 1989. In order to cover all seasonal variations, selected sites were sampled on a weekly basis. Air samples (180 liters/min for 5 min) were collected directly onto Guizotia abyssinica creatinine agar (GACA) (10) plates by using an SAS model 5203 sampler manufactured by Pool Bioanalysis Italiana. Collected soil and vegetation samples were shaken in 20 ml of sterile distilled water and allowed to stand for 10 to 15 min, and then 0.5-ml samples of the resulting suspensions were streaked onto GACA and incubated at 26°C for 7 days. Cultures were examined daily, and the identities of all yeast colonies exhibiting the brown color effect on GACA were determined by using a battery of biochemical, physiological, and morphological tests, including fermentation and assimilation studies (1). Canavanine-glycine-bromthymol blue agar

In November 1989, after an 8-month sampling period during which 2,100 collections were made, C. neoformans var. gattii was isolated simultaneously from two sites in the Barossa Valley. The first site was at the Barossa Reservoir, situated 5 km south of Sandy Creek, while the second site was in parklands at Nuriootpa, 25 km to the north. At both sites, C. neoformans var. gattii was initially isolated from plant debris collected from under the canopies of Eucalyptus camaldulensis trees (Fig. 1). Extensive collections were then made from all vegetation at these sites over a 4-week period. During this time, C. neoformans var. gattii was repeatedly isolated, but only from material associated with E. camaldulensis, including wood, bark, leaves, and accumulated debris lying under the canopies of the trees. All other plant materials and soils collected from these sites were negative, indicating a specific association between C. neoformans var. gattii and E. camaldulensis.

It was observed that the sudden appearance of *C. neoformans* var. *gattii* in the environment appeared to coincide with flowering of the *E. camaldulensis* trees in the area under study. Air-sampling experiments conducted under the canopy of an *E. camaldulensis* tree in flower have detected the presence of airborne propagules of the fungus. This suggests that dispersal of *C. neoformans* var. *gattii* may occur in late spring concomitant with the flowering of its natural host. All other air-sampling experiments, including those conducted under *E. camaldulensis* trees not in flower, have so far failed to detect *C. neoformans* var. *gattii*.

In order to substantiate our findings, collections were made from *E. camaldulensis* trees growing along the Murrumbidgee River at Balranald and Hay, two rural towns situated in southwestern New South Wales, approximately 500 km away from the Barossa Valley sites. *C. neoformans* var. *gattii* was isolated from both areas, once again from bark and accumulated debris at the bases of the trees. So far, we have isolated *C. neoformans* var. *gattii* on 35 separate occasions, all from samples associated with *E. camaldulensis*.

The geographic distribution of *E. camaldulensis* in Australia (3) (Fig. 2) appears to correspond to the epidemiologic distribution of patient isolates of *C. neoformans* var. *gattii* (4), with endemic foci around Darwin, Alice Springs, rural

⁽⁷⁾ was used to distinguish between *C. neoformans* var. *neoformans* (A and D serotype group) and *C. neoformans* var. *gattii* (B and C serotype group).

^{*} Corresponding author.

FIG. 1. E. camaldulensis at the Barossa Reservoir site.

areas of South Australia, Victoria, New South Wales, Queensland, and Western Australia. E. camaldulensis does not occur in Tasmania, nor, to our knowledge, do C. neoformans var. gattii infections. No other Eucalyptus species has this distribution pattern (3).

The river red gum or E. camaldulensis has been exported

FIG. 2. Distribution map of *E. camaldulensis* in Australia (3) (reproduced by permission).

extensively from Australia, and it is the second most widely planted eucalypt throughout the world after E. globulus (the Tasmanian blue gum) (12). The name was bestowed by Frederick Dehnhardt, the chief gardener and curator of the gardens of the Count of Camalduli, a region near Naples, Italy. Dehnhardt described a specimen of this tree growing there as an exotic in 1829. In Australia, it is the most widely distributed of all eucalypts, occurring in all states except Tasmania. E. camaldulensis has also been reported as growing in the following countries: Spain, Portugal, Italy, Cyprus, Greece, Malta, Turkey, Israel, Iraq, Saudi Arabia, Jordan, India, Sri Lanka, Nepal, Pakistan, the USSR, the People's Republic of China, Japan, Algeria, Libya, Tunisia, Morocco, South Africa, Lesotho, Zimbabwe, Ethiopia, Sudan, Kenya, Uganda, Tanzania, Nigeria, Angola, Ghana, Ivory Coast, Sierra Leone, Chad, Niger, Zaire, the Malagasy Republic, Mauritius, Comoro Islands, the United States (especially in Hawaii and California and, to a lesser extent, in Arizona, New Mexico, Texas, and Florida), Mexico, Argentina, Brazil, Peru, Uruguay, Paraguay, Colombia, Guyana, and New Zealand (9, 12).

In general, eucalypts do not grow readily outdoors in most of Europe, and it is only in limited areas of the Mediterranean littoral that there are well-established plantation trees. None thrive north of the Pyrenees. Growth outside a band extending from 45°N to 45°S is quite unusual, and there is always some climatic explanation for vigorous growth outside these latitudes (12). This corresponds to the observations of Kwon-Chung and Bennett (5), who concluded from patient isolates that *C. neoformans* var. *gattii* was prevalent only in tropical and subtropical regions, particularly in southern California, Brazil, southern Asia, and central Africa.

The need for exposure to *E. camaldulensis* trees, probably in late spring, in order to acquire an infection by *C. neoformans* var. *gattii* also provides a plausible explanation for the high incidence of infections caused by this fungus in Australian aborigines living in the Northern Territory and for its low worldwide incidence in AIDS patients.

The high incidence of cryptococcosis in the aboriginal population of the Northern Territory is well documented (3, 4). It has already been suggested that the lifestyle of the aboriginal population in the Northern Territory may be a significant factor, in that all the patients came from settlements, missions, cattle stations, or "out bush"; none came from the major towns. E. camaldulensis grows extensively along the watercourses, flood plains, and alluvial flats with a high water table (12). This is the primary area inhabited by aborigines who live in close association with E. camaldulensis trees; therefore, they have a high exposure to C. neoformans var. gattii. This fungus-eucalypt association would also explain earlier reports in the literature of cryptococcosis occurring in the koala (2), which frequently inhabits E. camaldulensis trees.

Only two cases of *C. neoformans* var. gattii infections have been reported from AIDS patients (K. J. Kwon-Chung and A. Varma, Abstr. 3rd Symp. Topics Mycol., Mycoses AIDS Patients, p. 55–56, 1989), one from a Zairean patient and the other from a Canadian patient who had been to Mexico before acquiring his infection. We believe that AIDS patients are not being exposed to *C. neoformans* var. gattii because they are not in regular contact with *E. camaldulensis* trees. It is noteworthy that *E. camaldulensis* does not occur naturally along the eastern coastal areas of Queensland, New South Wales, and Victoria (3), where 90% of Australian AIDS patients live (National Health and Medical

1644 NOTES J. CLIN. MICROBIOL.

Research Council Special Unit in AIDS Epidemiology and Clinical Research, 27 December 1989). As mentioned above, both Zaire and Mexico have recorded plantations of *E. camaldulensis* (9, 12).

In conclusion, environmental isolations have indicated a specific association between C. neoformans var. gattii and E. camaldulensis. No other environmental source for C. neoformans var. gattii has vet been detected. Dispersal of C. neoformans var. gattii appears to occur in late spring, concomitant with the flowering of E. camaldulensis. Further experiments are in progress to determine the precise timing and duration of spore release; however, we suspect that airborne infectious propagules of the fungus may only be present in the environment for relatively short periods. The global distribution of E. camaldulensis appears to correspond to the distribution of cryptococcosis caused by C. neoformans var. gattii. Our data indicate that C. neoformans var. gattii may be similar to some of the smut fungi that are host specific to angiosperms. Studies of the host-parasite interaction between C. neoformans var. gattii and E. camaldulensis are also in progress. From the results reported in this paper, we suggest that the natural habitat of C. neoformans var. neoformans may also be a specific angiosperm. It is possible that bird excreta is simply a unique environmental niche which acts as a vector for the dispersal of this variety of the fungus.

We thank Angela Renfrey, Department of Botany, University of Adelaide, for assistance in the identification of *E. camaldulensis* specimens.

This work was supported by the National Health and Medical Research Council and by the Adelaide Children's Hospital Research Trust.

LITERATURE CITED

- Barnett, J. A., R. W. Payne, and D. Yarrow. 1983. Yeasts: characteristics and identification, p. 283-284. Cambridge University Press, London.
- Bollinger, A., and E. S. Finckh. 1962. The prevalence of cryptococcosis in the koala (*Phascolarctos cinereus*). Med. J. Aust. 1:545-546.
- 3. Chippendale, G. M. 1988. Eucalyptus, Angophora (Myrtaceae). Flora of Australia, vol. 19. Bureau of Flora and Fauna, Australian Government Publishing Service, Canberra, Australia.
- 4. Ellis, D. H. 1987. Cryptococcus neoformans var. gattii in Australia. J. Clin. Microbiol. 25:430-431.
- Kwon-Chung, K. J., and J. E. Bennett. 1984. Epidemiologic differences between the two varieties of Cryptococcus neoformans. Am. J. Epidemiol. 120:123-130.
- Kwon-Chung, K. J., J. E. Bennett, and J. C. Rhodes. 1982.
 Taxonomic studies on *Filobasidiella* species and their anamorphs. Antonie van Leeuwenhoek J. Microbiol. 48:25–38.
- Kwon-Chung, K. J., I. Polacheck, and J. E. Bennett. 1982. Improved diagnostic medium for separation of Cryptococcus neoformans var. neoformans (serotypes A and D) and Cryptococcus neoformans var. gattii (serotypes B and C). J. Clin. Microbiol. 15:535-537.
- Lo, D. 1976. Cryptococcosis in the Northern Territory. Med. J. Aust. 2:825–828.
- 9. **Penfold, A. R., and J. L. Willis.** 1961. The eucalypts. Leonard Hill, London.
- Staib, F., M. Seibold, E. Antweiler, B. Fröhlich, S. Weber, and A. Blisse. 1987. The brown colour effect (BCE) of Cryptococcus neoformans in the diagnosis, control and epidemiology of C. neoformans infections of AIDS patients. Zentralbl. Bakteriol. Hyg. A 266:167-177.
- 11. Wilson, D. E., J. E. Bennett, and J. W. Bailey. 1968. Serologic grouping of *Cryptococcus neoformans*. Proc. Soc. Exp. Biol. Med. 127:820–823.
- 12. Zacharin, R. F. 1978. Emigrant eucalypts: gum trees as exotics. Melbourne University Press, Melbourne, Australia.